

Synthesizing CFMIP experiments to understand CESM2's high climate sensitivity

Brian Medeiros
with Jim Benedict, Amy Clement, and Jen Kay

abrupt4x(years 115–145) - picontrol

Earlier in the experiment

abrupt4x(years 015–045) - piconcontrol

cloud response in fixed-SST experiments

(amip-p4k) - amip

Radiative Kernel analysis

(abrupt4x)-(picontrol)
(p4k)-(amip)
(amip)-(m4k)
(p4k)-(m4k)
(4xco2)-(amip)
(future4k)-(amip)
(a4sst)-(pisst)
(a4sstice)-(pisst)
(a4SSTice-4xCO2)-(pisst)
(piSST-4xCO2)-(pisst)
(piSST-4xCO2-rad)-(pisst)
(a4sstice)-(a4sst)
(a4SSTice-4xCO2)-(a4sst)
(a4SSTice-4xCO2)-(a4sstice)
(piSST-4xCO2-rad)-(piSST-4xCO2)
(aqua4k)-(aqua)
(aqua4x)-(aqua)

Error bars show 90% confidence interval

Dynamical regimes analysis

$$\overline{\delta c} = \int c_\omega dP_\omega d\omega + \int \delta c_\omega P_\omega d\omega + \int dc_\omega dP_\omega d\omega$$

What kinds of clouds are changing?

Ocean+Land is
nearly identical.

Almost all the pattern of
clouds below 10km is
from subsidence

MISR Simulator — Tropical subsidence

[amip-p4k] - [amip]

[a4sst] - [pisst]

[amip-future4k] - [amip]

[amip-4xCO₂] - [amip]

Does CESM2 have a too-few-too-bright problem?

*FWIW, CRE bias looks much better vs CERES EBAF v2.8

CESM2 ECS > 5K

Strong cloud response, focused on subtropical stratocumulus

Patterned warming (amip-future4K) experiment shows different, weaker cloud response

CO₂ direct response has strong cloud-top response

CESM2 has too little cloud cover over subtropical oceans

Experiment name	Status
amip	complete
amip-p4K	complete
amip-4xCO2	complete
amip-future4K	complete
aqua-control	complete
aqua-p4K	complete
aqua-4xCO2	complete
amip-m4K	complete
amip-lwoff	
amip-p4K-lwoff	
aqua-control-lwoff	
aqua-p4K-lwoff	
abrupt-solp4p	
abrupt-solm4p	
abrupt-2xCO2	
abrupt-0p5xCO2	
amip-piForcing	running (year 33/145)
piSST	complete
piSST-pxK	
piSST-4xCO2-rad	complete
piSST-4xCO2	complete
a4SST	complete
a4SSTice	complete
a4SSTice-4xCO2	complete
amip-a4SST-4xCO2	